AD-A 121 260 | AD | | |-----|------| | | | | | | | וחט | | | | | | |
 | | | | ## TECHNICAL REPORT ARBRL-TR-02433 # AN AUTOMATIC, VELOCITY DEPENDENT DELAY SYSTEM FOR USE WITHIN AND BEYOND THE MUZZLE BLAST REGION OF A GUN Jimmy Q. Schmidt DTIC QUALITY INSPECTED & October 1982 # US ARMY ARMAMENT RESEARCH AND DEVELOPMENT COMMAND BALLISTIC RESEARCH LABORATORY ABERDEEN PROVING GROUND, MARYLAND Approved for public release; distribution unlimited. 19971002 122 Destroy this report when it is no longer needed. Do not return it to the originator. Secondary distribution of this report is prohibited. Additional copies of this report may be obtained from the National Technical Information Service, U. S. Department of Commerce, Springfield, Virginia 22161. The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The use of trade rames or manufacturers' names in this report does not constitute inforsement of any commercial product. SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION F | PAGE | READ INSTRUCTIONS
BEFORE COMPLETING FORM | | |--|---------------------------------------|--|--| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | Technical Report ARBRL-TR-02433 | , and the second | | | | 4. TITLE (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVERED | | | AN AUTOMATIC VELOCITY DEDENDENT DE | IAV CVCTEN FOR | | | | AN AUTOMATIC, VELOCITY DEPENDENT DE USE WITHIN AND BEYOND THE MUZZLE BL. | | 6. PERFORMING ORG. REPORT NUMBER | | | A GUN | ASI REGION OF | | | | 7. AUTHOR(a) | | 8. CONTRACT OR GRANT NUMBER(#) | | | TIMEN O COUNTED | | | | | JIMMY Q. SCHMIDT | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | U.S. Army Ballistic Research Labora | tory | | | | ATTN: DRDAR-BLI | | 1L162618AH80 | | | Aberdeen Proving Ground, MD 21005 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | | U.S. Army Armament Research & Develo | | October 1982 | | | U.S. Army Ballistic Research Labora | tory (DRDAR-BL) | 13. NUMBER OF PAGES | | | Aberdeen Proving Ground, MD 21005 | form Controlling Office | . 22
Is. security Cl.Ass. (of this report) | | | MONITORING AGENCY NAME & ADDRESS(II dillerent | from Controlling Office) | | | | | | UNCLASSIFIED | | | | | 156. DECLASSIFICATION/DOWNGRADING
SCHEDULE | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | , | | | | | Approved for public release; distrib | oution unlimited | | | | Approved for public foreuse, district | Jacion antimicea | | | | 1 | | | | | 17. DISTRIBUTION STATEMENT (of the ebstract entered in Block 20, if different fr | | m Report) | | | | | | | | | | | | | | | | | | 18. SUPPLEMENTARY NOTES | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | | | | ļ | | | 19. KEY WORDS (Continue on reverse side if necessary and | identify by block number) | | | | Automatic Delay | | | | | X-ray Trigger | | | | | Muzzle Velocity | | | | | Blast Region | | | | | 20. ABSTRACT (Continue on reverse side if necessary and | identify by block number) | jmk | | | In ballistic research, it is qu | | | | | immediately after launch from the gun tube, while it is still in the muzzle | | | | | blast region of the gun. Flash x-ray photography is an excellent method to | | | | | record the projectile in this region for evaluation of the structural integrity and the projectile velocity. However, a precise time delay is necessary to | | | | | assure that the x-ray unit is triggered at the proper time. Normally, the time | | | | | delay is computed based on the expe | | | | | 1 | | TINUED ON NEXT PAGE) | | DD FORM 1473 EDITION OF 1 NOV 65 IS OBSOLETE | SECURITY CLASSIFICATION OF THIS | PAGE(When Data Entered) | | | | |---|---|--|--|--------------| | delay circuit. However result in the preset described and development projectile is in the mautomatically provide velocity. Other appled and to transmit data | elay being inaccurate
ent programs. A time
muzzle blast region ha
a trigger at the corr
ications are possible | . This is esp
delay system is
s been develop
ect time regar
, such as prov | pecially true in
for use while th
ped which will
rdless of the pr
yiding the prope | e
ojectil | | | | | | ; | 10 | • | V. | , | ### TABLE OF CONTENTS | | | Page | |------|--|------| | | LIST OF ILLUSTRATIONS | 5 | | I. | INTRODUCTION | .7 | | | A. High-speed Photography | 7 | | | B. Flash X-ray Photography | 7 | | II. | THE BASIC CONCEPT OF THE AUTOMATIC DELAY SYSTEM | 8 | | III. | THE ELECTRONIC DELAY CIRCUIT | 11 | | IV. | SYSTEM ACCURACY | 14 | | V. | INITIAL TEST RESULTS OF THE AUTOMATIC DELAY SYSTEM | 15 | | VI. | SUMMARY | 15 | | | REFERENCES | 18 | | | DISTRIBUTION LIST | 19 | # LIST OF ILLUSTRATIONS | Figure | | Page | |--------|--|------| | 1. | Basic Block Diagram of the Automatic Delay System | 9 | | 2. | Automatic Delay Triggers in Reference to the X-ray Head Position | 10 | | 3. | Schematic of the Automatic Delay Circuit | 12 | | 4. | Time Relationship of the Automatic Delay Circuit Waveforms | 13 | | 5. | X-ray Photograph of a Projectile 35.56 cm From the Muzzle, Muzzle Velocity of the Projectile, 720 m/sec | 16 | | 6. | X-ray Photograph of a Projectile 35.56 cm From the Muzzle, Muzzle Velocity of the Projectile, 1049 m/sec | 16 | ### I. INTRODUCTION Observation of a projectile immediately after launch from a gun tube car provide valuable information relating to both interior and exterior ballistic parameters. However, at this time, the projectile is still within the muzzle blast region of the gun. Due to this severe environment, a limited number of methods are available to obtain data. Photographic methods are widely used, and from them, the structural integrity of the projectile can be evaluated and the initial velocity measured. Two photographic methods currently being used are: ### A. High-speed Photography The use of high-speed photography is an excellent method to measure the projectile velocity and observe the structural integrity of the projectile. However, because of the severe attenuation of the visible light in the blast region, it can only be used after the projectile has emerged from it. ### B. Flash X-ray Photography The use of x-ray photography provides the best means to observe the projectile and measure the velocity in the blast region. However, the timing to fire the x-ray unit is critical. If the initial trigger can be provided, a second trigger of a known time delay can be used and from the resulting photographs the velocity can be computed. Since the x-ray system must be recharged after each firing of the x-ray source, the trigger must be precise. If the trigger is not at the precise time, the x-ray may fire before or after the projectile passes the x-ray plate. The time delay required to fire the x-ray depends on the projectile velocity and the distance from the gun to the x-ray head (source). The required delay is usually calculated based on the known distance and the expected projectile velocity. This delay time is then preset into the time delay circuit of the x-ray unit. If the velocity assumption is correct and a precise reference time is available, x-ray photographs can be routinely obtained. There are means available to provide a precise reference time such as muzzle exit, but an accurate prediction of muzzle velocity is still necessary. Quite often the obtained velocity is not as predicted and the x-ray unit is triggered at an improper time, thus not capturing the image of the projectile on the photograph. This is especially true in research and development where different propellant charges and different projectile configurations are being tested. Failure to obtain the photographs of the projectile often results in a substantial part of the desired data from a test firing being lost. In some programs this requires a duplication of the test firing, increasing the cost of the program as well as increasing the time required to complete it. Ideally, one would like to have an automatic time delay circuit which would provide triggers at the appropriate time, from muzzle exit to downrange beyond the muzzle blast region, regardless of the projectile velocity. There are several ways by which an automatic x-ray trigger may be obtained. Downrange of the muzzle blast region, for example, one can use an automatic delay circuit in which a digital up-down counter circuit counts clock pulses "up" during the time it takes a projectile to pass from one light screen or break wire to another. After the projectile passes a second light screen or break wire, the counter counts "down", and when the count reaches zero a pulse is generated to fire the x-ray unit. Assuming no great change in velocity, the projectile travels approximately the same distance during the count "down" as it had during the count "up". If the x-ray heads are positioned accordingly, the x-ray unit will be triggered at the proper time. This system should prove to be a significant improvement over previous methods for obtaining x-ray photographs downrange beyond the muzzle blast. However, since the screens or break wires must be positioned beyond the muzzle blast region, photographs of the projectile while it is still in the blast region are not possible. It may be possible to measure the time interval of the projectile passing two strain or pressure gages spaced a known distance apart on the gun, near the muzzle, and to use this time in the same way to provide a trigger. This would provide a trigger while the projectile was still in the blast region. These methods of measuring time intervals are not too accurate or reliable. The automatic time delay system described in this report is designed to provide an x-ray trigger at the precise instant the projectile is passing an x-ray head to ensure a photographic record of the projectile. The primary area of interest is while the projectile is in the muzzle blast region, which typically extends from the muzzle to one to three meters downrange. The system will provide a correct time delay regardless of the projectile velocity. This is possible because a real time measurement of the projectile velocity is made directly at the muzzle of the gun. Therefore, no prior knowledge of the velocity is necessary and there is no need to preset a delay into the x-ray unit. The circuit provides consecutive triggers which coincide in time with the projectile passing multiples of the projectile length. Therefore, multiple x-ray photographs of the projectile can be obtained in the muzzle blast region or downrange beyond this region. ### II. THE BASIC CONCEPT OF THE AUTOMATIC DELAY SYSTEM The basic concept of the system is quite simple. Assuming a constant velocity, a projectile traversing a known distance in a known time will traverse the same distance in the next equivalent increment of time. In this method, the baseline (projectile) length is known, so one need only measure the time required for this baseline to pass a single sensor. The measured time is the correct time delay required to trigger the x-ray if it is positioned one multiple of the baseline from the sensor. Multiples of the measured time also coincide with the projectile passing the respective multiples of the baseline. Although the velocity of the projectile is not constant within the muzzle blast region, the change in velocity is quite small (usually on the ¹Donald F. Merritt and Charles E. Anderson, Jr., "X-ray Trigger Predictor: Automatic Electronic Time Delay Device for Flash X-ray Systems" ARBRL-TR-02284, January 1981. (AD B056362L) order of one half of a percent). After the projectile emerges from the blast region, aerodynamic drag retards the velocity but this change is also quite small. It may be possible to measure these changes in velocity using multiple x-ray heads and precise fiducial marks on the cassettes by measuring the actual position of the projectile relative to the fiducial marks. Shown in Figure 1 is the basic block diagram of the automatic delay system. The radio frequency (RF) velocimeter, 2 , 3 in measuring muzzle velocity, determines the time interval (TI) it takes for the projectile to pass the single sensor which is mounted at the muzzle of the gun. This time interval Figure 1. Basic Block Diagram of the Automatic Delay System measurement is connected to a digital, programmable counter. As soon as the measurement is completed, the programmable counter counts clock pulses derived from a crystal oscillator in the RF velocimeter until the time interval count from the RF velocimeter is reached. At this time the programmable counter outputs a pulse, recycles, and begins the count again. Each time the correct number of clock pulses is counted, a pulse is generated. This results in a pulse train with a repetion rate determined by the time interval measurement. The desired pulse from this pulse train is then selected and amplified to a level sufficient to trigger the x-ray unit. Any number of pulses can be Jimmy Q. Schmidt, "A Radio Frequency Oscillator Technique for Measuring Projectile Muzzle Velocity," ARBRL-TR-02158, April 1979. (AD B038926L) ³Rurik K. Loder, Jimmy Q. Schmidt, "Radio Frequency Oscillator Technique for Monitoring Velocity and Structural Integrity of Projectiles During Their Exit From the Muzzle," ARBRL-MR-03100, April 1981. (AD A100725) selected to trigger multiple x-ray heads. Knowing the baseline length of the projectiles, the x-ray heads are spaced at the desired multiple lengths of the projectile. The prototype system was tested using only one x-ray head. Multiples of the baseline length from one to ten were selectable through a switch. Figure 2 shows the time relationship of the x-ray trigger and the x-ray head position. The projectile used was 10.16 cm (4 inches) long. The time interval measurement made by the RF velocimeter is complete when the trailing edge of the projectile passes the sensor. Since the collar which holds the sensor to the gun tube is approximately 2.54 cm (1 inch) thick, an x-ray photograph taken at that point in time would provide an image of the projectile which is partially obscured by the collar. Therefore, a reference point is chosen to be one half a projectile length from the sensor and the n=1 position to be 10.16 cm (4 inches) from the reference. If an x-ray photograph is taken at this time, the projectile center will coincide with that position and the rear of the projectile will have cleared the collar by 7.62 cm (3 inches). The choice of this reference is arbitrary and can be made whatever is desired. Shown in Figure 2 is an example where the projectile is to be photographed at $\dot{n}=4$, and the time interval (TI) measured is 110 µsec. The automatic delay provides a trigger 550 µsec after the front of the projectile exits the gun. At this time the center of the projectile is aligned with the x-ray head # X-RAY POSITION HEAD AND PLATE CENTER PROJECTILE LENGTH SENSOR PROJECTILE LENGTH REF. X-1 X-2 X-3 X-4 X-5 X-6 X-7 X-8 X-9 X-10 TI PULSE 110μs x-RAY TRIG n = 4 SELECTED X-RAY TRIGGER DELAY = TIME INTERVAL PULSE DURATION PLUS n TIMES TIME INTERVAL DURATION n = 4 = TI + 4(TI) EX: PROJECTILE LENGTH = 10.16 cm EX: TI = $110 \mu s$ REFERENCE AT 5.08 cm PAST MUZZLE FACE DELAY = 110 + 4(110) X-RAY HEAD AT 45.72 cm PAST MUZZLE FACE DELAY = $550 \mu s$ Figure 2. Automatic Delay Triggers in Reference to the X-ray Head Positions at the x-4 position. Had the projectile been faster, for instance, and a time interval of 100 µsec obtained, the delay would have been 500 µsec and the projectile would still have been photographed when the center of the projectile was aligned with the x-ray head. Had the projectile velocity been slower, the correct time delay would also have been obtained. A fiducial pulse is available from the RF velocimeter, the leading edge of which coincides in time with the front edge of the projectile as it exits the gun. The time delay from this point is (n+1) TI and this time, between muzzle exit and the x-ray trigger is recorded on an external counter to verify the results. ### III. THE ELECTRONIC DELAY CIRCUIT The schematic of the automatic time delay circuit is shown in Figure 3. The associated waveforms for the delay circuit are shown in Figure 4. The programmable counter 4 is initially in the master preset mode (all binary coded decimal inputs zero). The time interval output from the RF velocimeter has a resolution of 0.1 µsec. However, only the 1, 10, and 100 µsec decades are coupled into the "J" inputs of the programmable counter. The reason for this is that the programmable counter available had a maximum clock rate of less than 10 MHz. Therefore, only three decades of the time interval count are used. The 10 MHz clock from the RF velocimeter is divided by ten in a decade counter and the output pulses are fed to the programmable counter at a 1 MHz rate. As the leading edge of the projectile passes the sensor, a positive-going time interval pulse (TI) is generated in the RF velocimeter and the time interval counter in the RF velocimeter begins to count clock pulses. When the trailing edge of the projectile passes the sensor, the time interval pulse in the RF velocimeter is terminated and the time interval count is completed. The negative-going trailing edge of the time interval pulse (TI) triggers a oneshot multivibrator. The output of this multivibrator is a positive-going pulse which is coupled to the K_{h} input of the programmable counter. This causes the programmable counter to switch from the master preset mode to the count mode. The programmable counter then counts the 1 MHz clock pulses until the count is the same as the time interval in microseconds. At this time, it generates a pulse and begins to count again. Therefore, if 110 µsec was fed to the "J" input from the RF velocimeter, every 110 µsec a pulse would be generated. This train of pulses is fed into a CD-4017 decade counter4. The counter counts pulses and outputs consecutive pulses 110 µsec apart on ten separate lines. The ten outputs are fed through a switch and the desired pulse is selected. The selected pulse is fed through a buffer and the positive edge is used to trigger a pulse generator. The pulse generator produces a narrow (5 to 30 µsec) Transistor-Transistor Logic (TTL) level pulse. This pulse is then amplified to a level of 22 volts which is sufficient to trigger the x-ray unit. When the tenth pulse in the pulse train is counted, the carry-out pulse from the decade counter is coupled through a buffer and used to trigger a oneshot multivibrator. The positive-going output of the multivibrator resets the ^{4&}quot;RCA COS/MOS Integrated Circuits," 1977 Data Book Figure 3. Schematic of the Automatic Delay Circuit TIME INTERVAL PULSE (MAX - NOT RESET BY SIGNAL) $\approx 900\,\mu\text{sec}$ FIDUCIAL OUT - TTL $\approx 630\,\mu\text{sec}$ AUX X-RAY TRIG - TTL, $30\mu sec$ (.01), $5\mu sec$ (.0022) X-RAY TRIG, 22.2 V OPEN CIRCUIT, 22V INTO 51 Ω Tr \approx 50 ns X-RAY TRIGGERS DELAY, SWITCHABLE 1-10 TIMES TIME INTERVAL PULSE DURATION (MAX. TI = $900\mu sec$) TIME DELAY IN REFERENCE TO TRAILING EDGE OF TIME INTERVAL PULSE DELAY ACCURACY, 1-10 TIMES TI PULSE (IN $\mu \, \text{sec}$) PLUS MAX OF 1 ADDITIONAL $\mu \, \text{sec}$ (ALL POSITIONS) IF GREEN LED DOES NOT LIGHT AT POWER "ON", PRESS RESET ON AUTO X-RAY TO RESET COUNTER TO ZERO. IF LED IS OFF, THE FIRST COUNT WILL BE WRONG BUT WILL AUTOMATICALLY RESET ITSELF FOR SUCCEEDING PULSES NOTE: HP X-RAY TRIG DELAY, MINIMUM DELAY 1.0 μsec Figure 4. Time Relationship of the Automatic Delay Circuit Waveforms decade counter to zero. The negative-going pulse of the multivibrator resets the first one-shot multivibrator which, in turn, resets the programmable counter to the master preset mode for the next firing. An additional one-shot multivibrator is triggered on the positive-going leading edge of the time interval pulse to supply a timing fiducial mark. This simply replaces the fiducial pulse normally available from the velocimeter since the circuit card holding the automatic delay circuit replaced the original fiducial and x-ray trigger card. An indicator light and a manual reset is included to ensure that the decade counter is properly reset after initial power is applied. Should it be desired to use multiple x-ray heads it is a simple matter to connect additional pulse generators and amplifiers directly to the ten output lines of the decade counter. Additional decades can be added to the decade counter circuit if it is desired to take x-ray photographs at a greater distance than ten times the projectile length. The same effect can be achieved by increasing the division ratio of the divide-by-ten counter. ### IV. SYSTEM ACCURACY The accuracy of the position of the projectile (assuming a constant velocity) in reference to the x-ray head at the time of the trigger is determined by: - A. The accuracy of the time interval measurement by the velocimeter, - B. The selected baseline multiple, and - C. A maximum of plus 1 μ sec due to the time of the event in relationship to the clock pulse. The position error \boldsymbol{A}_{p} can be written as $$A_{p} = (n(A_{TI}) + \frac{1}{TI}) \Delta \ell,$$ where n is the multiple of the baseline selected, $A_{T\,I}$ is the accuracy of the time interval measurement, TI is the time interval in μsec , and Δt is the projectile baseline length. As an example, the maximum position error for a $10.16~\rm cm$ (4 inch) projectile to be photographed at n = $10~\rm with$ a projectile velocity of approximately $1000~\rm m/sec$ and a time interval accuracy of 1% would be: $$A_{p} = (n(A_{TI}) + \frac{1}{TI}) \triangle A_{p}$$ $$A_{p} = (10(.01) + \frac{1}{100}) 10.16$$ $$A_{p} = 1.12 \text{ cm } (0.44 \text{ inches})$$ This position error is sufficiently small to ensure capturing the projectile image on the x-ray film. The error can be reduced further by the use of a programmable counter operating at a 10 MHz rate and using the full resolution of the time interval measurement of the RF velocimeter. ### V. INITIAL TEST RESULTS OF THE AUTOMATIC DELAY SYSTEM The automatic time delay system was first tested on a 40 mm gun from 13 May 1981 to 11 June 1981. Twenty-four rounds were fired with the projectile muzzle velocities varying from approximately 340 m/sec to 1049 m/sec. X-ray photographs were taken of the projectiles at one, three, and five times the projectile baseline length of 10.16 cm (4 inches). The time between the muzzle exit and the x-ray trigger was recorded on an external counter. A threaded rod was positioned at the selected multiple of the baseline to check the projectile position. The x-ray unit was triggered at the proper time in each case. Figures 5 and 6 are examples of two projectiles x-ray photographed at the (x-3) position (35.56 cm from the muzzle). The respective muzzle velocities, as measured by the RF velocimeter, are 720 m/sec and 1049 m/sec. The recorded time delay based on the time interval measurement was also correct to within 1 µsec. ### VI. SUMMARY The automatic delay system has been proven to be an excellent method to provide an accurate and reliable trigger for obtaining x-ray photographs of projectiles in the muzzle blast region of a gun. The primary advantages of this system over previous systems are: - A. The system will automatically provide triggers during which time the projectile is in the muzzle blast region as well as beyond the blast region. - B. The projectile length is used as the baseline distance for the time interval measurement. The projectile length, being much shorter than a typical spacing required for light screens or break wires provides smaller increments of projectile travel which may be automatically timed. - C. The velocity used to compute the delay is the actual real time measurement at the muzzle. - D. There is no realignment necessary between rounds as may be the case when using screens or break wires. - E. There is no restriction in the azimuth or elevation position of the gun which would be advantageous in other applications such as automatic fuze setting. In addition to its primary purpose of reliably obtaining the desired x-ray photographs, this system has the potential to provide a measurement of the change in projectile velocity from the muzzle to the time the projectile emerges from the muzzle blast region. Figure 5. X-ray Photograph of a Projectile 35.56 cm From the Muzzle, Muzzle Velocity of the Projectile, 720 m/sec Figure 6. X-ray Photograph of a Projectile 35.56 cm From the Muzzle, Muzzle Velocity of the Projectile, 1049 m/sec It should also be applicable to an automatic fuze setting system where the data to set the fuze must be transmitted to the projectile at a precise instant shortly after muzzle exit. ### REFERENCES - 1. Donald F. Merritt and Charles E. Anderson, Jr., "X-Ray Trigger Predictor: Automatic Electronic Time Delay Device for Flash X-ray Systems," ARBRL-TR-02284, January 1981. (AD B056362L) - 2. Jimmy Q. Schmidt, "A Radio Frequency Oscillator Technique for Measuring Projectile Muzzle Velocity," ARBRL-TR-02158, April 1979. (AD B038926L) - 3. Rurik K. Loder, Jimmy Q. Schmidt, "Radio Frequency Oscillator Technique for Monitoring Velocity and Structural Integrity of Projectiles During Their Exit From the Muzzle," ARBRL-MR-03100, April 1981. (AD A100725) - 4. "RCA COS/MOS Integrated Circuits," 1977 Data Book. | No. or | | No.
Cop: | | |--------|--|-------------|---| | COPIC. | 015 | | | | 12 | Administrator Defense Technical Info Center ATTN: DTIC-DDA Cameron Station Alexandria, VA 22314 | 6 | USA ARRADCOM
ATTN: DRDAR-SC
DRDAR-SA
DRDAR-SCM | | 2 | Director Defense Advanced Research Projects Agency 1400 Wilson Boulevard Arlington, VA 22209 | 2 | DRDAR-SCS DRDAR-SCA DRDAR-SCF Dover, NJ 07801 Commander | | 1 | Director
Defense Nuclear Agency
Washington, DC 20305 | | USA ARP.ADCOM
ATTN: DRDAR-SE
Dover, NJ 07801 | | 1 | Commander US Army BMD Advanced Technology Center ATTN: BMDATC-M P.O. Box 1500 Huntsville, AL 35804 | 2 | USA ARRADCOM Product Assurance Directorate ATTN: DRDAR-QA Dover, NJ 07801 Commander | | 1 | Commander US Army Materiel Development and Readiness Command ATTN: DRCDMD-ST | | USA ARRADCOM ATTN: DRDAR-FU Dover, NJ 07801 | | | 5001 Eisenhower Avenue
Alexandria, VA 22333 | 1 | Commander USA ARRADCOM ATTN: DRDAR-DP | | 5 | Commander USA ARRADCOM ATTN: DRDAR-TSS (2 cys) DRDAR-TD DRDAR-TDA DRDAR-TDS | 1 | Dover, NJ 07801 Director | | | Dover, NJ 07801 | | Benet Weapons Laboratory USA ARRADCOM ATTN: DRDAR-LCB-TL | | 10 | Commander USA ARRADCOM | | Watervliet, NY 12189 | | | ATTN: DRDAR-LCA DRDAR-LCW DRDAR-LCE DRDAR-LCM DRDAR-LCN | 1 | Commander US Army Rock Island Arsenal ATTN: DRDAR-TSE-SW, R. Radkiewicz Rock Island, IL 61299 | | | DRDAR-LCU DRDAR-LC DRDAR-LCS-D, Mr. K. Rubi Maj. J. Hou DRDAR-TDC | | US Army Armament Materiel Readiness Command ATTN: DRSAR-LEP-L, Tech Lib | | | Dover, NJ 07801 | 19 | Rock Island, IL 61299 | | No. or Copies | | ·No. o
Copi∈ | | |---------------|---|-----------------|--| | 1 | Commander US Army Aviation Research and Development Command ATTN: DRDAV-E 4300 Goodfellow Blvd. St. Louis, MO 63120 | 1 | Commander US Army Missile Command ATTN: DRSMI-RBL Redstone Arsenal, AL 35898 | | 1 | Director US Army Air Mobility Research and Development Laboratory Ames Research Center Moffett Field, CA 94035 | 2 | Commander US Army Tank Automotive Research and Development Command ATTN: DRDTA-UL Technical Director Warren, MI 48090 | | 2 | Director US Army Research and Technology Laboratories (AVRADCO Ames Research Center Moffett Field, CA 94035 | | Commander US Army Jefferson Proving Ground ATTN: STEJP-TD-0, Arnold Tilley STEJP-TD-E, Joseph Tooney Madison, IN 47250 | | 1 | Commander US Army Communications Rsch and Development Command ATTN: DRDCO-PPA-SA Fort Monmouth, NJ 07703 | 2 | Commander US Army Yuma Proving Ground ATTN: STEYP-MTW, Robert Torp, Graham Stullenbarger Yuma, AZ 85364 | | 1 | Commander US Army Electronics Research and Development Command Technical Support Activity ATTN: DELSD-L | 2 | President US Army Armor and Engineer Board ATTN: ATZK-RE-CV ATZK-RE-IN, Mr. Larry Smith Fort Knox, KY 40121 | | 3 | Fort Monmouth, NJ 07703 Commander US Army Harry Diamond Labs ATTN: H. Davis | 2 | Project Manager Division Air Defense Gun ATTN: DRCPM-ADG Dover, NJ 07801 | | | H. Curchack DELHD-S-OE-ES, Ben Banner 2800 Powder Mill Road Adelphi, MD 20783 | | Project Manager
Cannon Artillery Weapons System
ATTN: DRCPM-CAWS
Dover, NJ 07801 | | 1 | Commander US Army Missile Command ATTN: DRSMI-R Redstone Arsenal, AL 35898 | 2 | Project Manager
Nuclear Munitions
ATTN: DRCPM-NUC
Dover, NJ 07801 | | 1 | Commander US Army Missile Command ATTN: DRSMI-YDL Redstone Arsenal, AL 35898 | 2 | Project Manager Tank Main Armament Systems ATTN: DRCPM-TMA Dover, NJ 07801 | | No. o
Copie | | No.
Copi | | |----------------|--|-------------|---| | 1 | Product Manager for 30mm Ammo.
ATTN: DRCPM-AAH-30mm
Dover, NJ 07801 | 1 | Commander
Naval Missile Center
Point Mugu, CA 93041 | | 2 | Product Manager
M110E2 Weapon System, DARCOM
ATTN: DRCPM-M110E2
Rock Island, IL 61299 | 2 | Commander David W. Taylor Naval Ship Research and Development Center Bethesda, MD 20084 | | 4 | Director USA Mechanics and Materials Research Center | 2 | Commander
Naval Surface Weapons Center
Dahlgren, VA 22448 | | | ATTN: Director (3 cy) DRXMR-ATL (1 cy) Watertown, MA 02172 | 4 | Commander Naval Surface Weapons Center ATTN: Code G-33, T.N. Tschirn Code N-43, J.J. Yagla | | 3 | Commander US Army Research Office P.O. Box 12211 ATTN: Technical Director | | L. Anderson
G. Soo Hoo
Dahlgren, VA 22448 | | | Engineering Division Metallurgy & Materials Division Research Triangle Park NC 27709 | 3 | Commander Naval Surface Weapons Center ATTN: Code E-31, R.C. Reed M.T. Walchak Code V-14, W.M. Hinckley | | 1 | Director US Army TRADOC Systems Analysis Activity ATTN: ATAA-SL (Tech Lib) White Sands Missile Range, NM | 2
88002 | Silver Spring, MD 20910 Commander Naval Surface Weapons Center Silver Spring, MD 20910 | | 1 | Commander Naval Air Systems Command Washington, DC 20360 | 2 | Commander
Naval Weapons Center
China Lake, CA 93555 | | 1 | Commander
Naval Sea Systems Command
Washington, DC 20362 | 3 | Commander Naval Weapons Center ATTN: J. O'Malley D. Potts | | 1 | Commander
Naval Sea Systems Command | | R.G. Sewell
China Lake, CA 93555 | | | ATTN: SEA-03513, L. Pasiuk
Washington, DC 20362 | 1 | Commander Naval Research Laboratory Washington, DC 20375 | | 1 | Commander Naval Air Development Center Johnsville | | | Warminster, PA 18974 | No. o: | | No. | | | |--------|--|------|-------------------|---| | Copies | <u>Organization</u> | Copi | es | Organization | | 1 | Superintendent Naval Postgraduate School ATTN: Dir of Lib Monterey, CA 93940 | 2 | P | uane Summers
hil Conners
nton, OH 43452 | | 1 | Commander
Naval Ordnance Station
Indian Head, MD 20640 | 1 | | Electric Company
rmament Systems Dept.
David A. Graham | | 2 | Commander
Naval Ordnance Station | | | on, VT 05402 | | | ATTN: Code 5034, Ch, Irish Jr., T. C. Smith Indian Head, MD 20640 | Ab | Dir, USA | oving Ground | | | | | ATTN: | DRXSY-D | | 2 | AFATL
Eglin AFB, FL 32542 | | | DRXSY-G, E. Christman DRXSY-OSD, H. Burke DRXSY-G, R.C. Conroy | | 3 | AFATL (DLJM, W. Dittrich;
DLD, D. Davis; DLDL)
Eglin AFB, FL 32542 | | Dir, USA | DRXSY-LM, J.C.C. Fine
DRXSY-MP, H. Cohen
HEL | | 2 | AFWL/SUL
Kirtland AFB, NM 87115 | | | A.H. Eckles, III
TECOM
DRSTE-TO-F
CSL, Bldg. E3516, EA | | 1 | Director Lawrence Livermore Lab P. O. Box 808 Livermore, CA 94550 | | | DRDAR-CLB-PA DRDAR-CL DRDAR-CLB DRDAR-CLB DRDAR-CLD DRDAR-CLD | | 1 | Director
Los Alamos Scientific Lab
P.O. Box 1663
Los Alamos, NM 87544 | | Cdr, USA
ATTN: | DRDAR-CLN
APG | 2 Director National Aeronautics and Space Administration Langley Research Center Langley Station Hampton, VA 23365 1 Aircraft Armaments Inc. ATTN: John Hebert York Road 7 Industry Lane Cockeysville, MD 21030 # USER EVALUATION OF REPORT Please take a few minutes to answer the questions below; tear out this sheet, fold as indicated, staple or tape closed, and place in the mail. Your comments will provide us with information for improving future reports. | 1. BRL Report Number | |--| | 2. Does this report satisfy a need? (Comment on purpose, related project, or other area of interest for which report will be used.) | | | | 3. How, specifically, is the report being used? (Information source, design data or procedure, management procedure, source of ideas, etc.) | | | | 4. Has the information in this report led to any quantitative savings as far as man-hours/contract dollars saved, operating costs avoided, efficiencies achieved, etc.? If so, please elaborate. | | | | 5. General Comments (Indicate what you think should be changed to make this report and future reports of this type more responsive to your needs, more usable, improve readability, etc.) | | | | | | 6. If you would like to be contacted by the personnel who prepared this report to raise specific questions or discuss the topic, please fill in the following information. | | Name: | | Telephone Number: | | Organization Address: | | | | | | |